AlumiPlate® Electroplated Aluminum Performance and Usage on F-35 & F-22 **27 February 2008** | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | | |--|-----------------------------|------------------------------|----------------------|----------------------------------|---|--|--| | 1. REPORT DATE
27 FEB 2008 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2008 | red
to 00-00-2008 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT I | NUMBER | | | | AlumiPlate Electroplated Aluminum Performance and Usage on F-35 & F-22 | | | | | 5b. GRANT NUMBER | | | | F-22 | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) AlumiPlate Incorporated,8960 Springbrook Dr Nw Ste 105 ,Coon Rapids,MN,55433 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | | 13. SUPPLEMENTARY NOTES Surface Finishing and Repair Issues for Sustaining New Military Aircraft Workshop, February 26-28, 2008, Tempe, AZ. Sponsored by SERDP/ESTCP. | | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 31 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### AlumiPlate, Inc. - Minneapolis, MN - Established 1995 - Original technology acquired from Siemens - Focus on hi-value / hi- performance since 2002 - Racking/Fixturing - Need contact - (2) 21"x31"x22" chambers 25" Diam. max - Intricate Geometries - **■** Throwing Power - Supplementary anodes - Uniformity (Pulse Plating) - Does not degrade parts - Low process temp. (100°C) - Short plating times (1-2 hrs) - Well Established specification - **MIL-DTL-83488** # Electroplated AlumiPlate® Aluminum Qualified on Present Programs | PROGRAM | <u>APPLICATION</u> | | |------------------|--|--| | B-1 Lancer | - Raytheon Radar Arrays | | | AH-1 Super Cobra | - M50 High Strength Steel
Rotor Hub Housing | | | M119A Howitzer | - HSS Eyebolts | | | RQ-4 Global Hawk | - 6061 Al Mirrors for Targeting | | | C-5 Galaxy | - Aircraft Wheel Fuse Plugs | | #### Electroplated AlumiPlate® Aluminum Qualified on Present Programs | PROGRAM | <u>APPLICATION</u> | |---|---| | F-16 Fighting Falcon | Copper Grounding StrapsStainless Steel Fuel Mesh Screens | | F-18 Hornet | - Raytheon Radar Arrays | | F-22 Raptor | AlBeMet Electronics Backplane HSS Structural Applications -
LG | | F-35 Lightning II Joint Strike Fighter | - HSS Structural Applications - Landing Gear Components - - Electrical Connectors - Composite Electronic
Enclosures - AlBeMet Being Qualified | ### Electroplated AlumiPlate® Aluminum #### **Application** 3/4/2008 - Electrical Enclosures & Connectors #### Requirements - Corrosion Protection, HAZMAT Elimination, Conductivity, EMI Shielding, Plate on Composites #### **Solution Alternatives** - Cd, Ni, Ni-Teflon, Zn-Ni, Flame Spray Al, PVD Al, AlumiPlate #### **AlumiPlate Competitive Advantages** - Best Technical Performance - Enabling Technology for Significant Weight Savings (20-40%) - MIL-DTL-38999 Class P, LMA010 ### Electroplated AlumiPlate® Aluminum #### **Application** - Aero Landing Gear / High Strength Steels #### **Requirements** - Cost, Corrosion Protection, HAZMAT, Shorten Manufacturing Cycle Time #### **Solution Alternatives** - Ti-Cd, Sermetel, AlumiPlate #### **AlumiPlate Competitive Advantages** - Best Corrosion Performance 336+ hrs SO₂ - No Hazardous Material - Eliminate 23 hour HE Relief Bake - Direct Drop-in Replacement - Non-embrittling (HE & EAC) & at High Temp - LGPS1105, LMA010 ## - Implementation Requirements for "Cutting-In" AlumiPlate as a Cadmium Alternative Technology #### **Technology Performance** Needs to meet / exceed program requirements & existing technology #### NRE Tooling & Part Process Validation - \$ Often ^ \$ for new technology – amortizing to URF too expensive #### **Unit Recurring Flyaway (URF) & MRO Cost - \$** Must be equal or less than existing technology #### **Supply Chain Availability** - Can the technology be deployed at a DoD FRC & ALC - Can the technology be broadly implemented (Eliminate Cadmium) # Implementation Requirements for "Cutting-In" AlumiPlate as a Cadmium Alternative Technology #### **Technology Performance** ■ Proven – Test data - Lockheed, Goodrich, JCAT, DoD DLA NRE Tooling & Part Process Validation **Unit Recurring Flyaway (URF) & MRO Cost** **Supply Chain Availability** #### **Technology Performance** #### **Corrosion** - Goodrich, Lockheed, NAVAIR, DOD/DLA - Salt Fog: 6000+ hrs (Cd is ~2000 hrs) - SO₂: 336+ hrs - Ground Runway Deicers (Potassium Formate) #### **Hydrogen Embrittlement** - Goodrich, Boeing, JG-PP JCAT - Outperforms all Cd alternatives & Ti-Cd baseline incl. hi-temp events - Eliminate 23 hour HE Relief Bake (no nickel) #### Fatigue, Adhesion, Reparability — Goodrich, JG-PP JCAT - No Fatigue knock down - Adhesion passes ASTM 571 - Repair is same as IVD AI passes all scribe & repair tests #### **General** – Goodrich, Lockheed - Dimensional Drop-in equivalent to cadmium - No Hazardous Material - Preferred technical solution - Matching AlumiPlate corrosion with HVOF wear performance = significant cost of ownership reduction – fewer MRO cycles #### - Distinguishing Values - Meets F-35 NAVAIR requirements for 336 hr ASTM G85 Appendix 4 SO₂ corrosion protection including use of RoHs compliant (non-Cr⁺⁶) conversion coat. - Protects against new ground runway deicer fluids. - Shorter processing times (no 24 hr HE relief bake requirement) due to nonembrittling process chemistry. - Less processing steps and handling due to ability to do final HVOF surface finish grinding after plating (no masking / baking required). - Allows lighter weight composites to be used in place of heavier metallic substrates. - Lower lifetime costs due to higher corrosion performance matched with HVOF wear performance (fewer MRO cycles). # Electroplated AlumiPlate® Aluminum in Aerospace Applications #### **Design Considerations for AlumiPlate Process** F-22 work was done to prove plating process – F-35 work has been done to prove out thru full assembly – final full assembly environmental and performance testing is in progress Our hot solvent electrolyte doesn't allow typical plating maskants – selective strip is preferred Typical plating uniformity is 4 to 1 in thickness variance – critical surfaces can be controlled to +/- 0.0002" Current density variation (sup anodes w faces & bores) is alleviated by breaking sharp corners AlumiPlate is more dense and less 'squishy' / porous than cadmium: critical surfaces need tolerance callouts - primer needs to be 'wipe' vs. 'fill & drain' at interfaces Threads and sliding members need lubrication for gaging and assembly Developed a best practice for HVOF & plate ## Implementation Requirements for "Cutting-In" AlumiPlate as a Cadmium Alternative Technology #### **Technology Performance** #### **NRE Tooling & Part Process Validation** - 2003 DoD funded process validation on F22 MLG piston & pins - 2007 / 2008 AFRL contract for NRE on F35 LG **Unit Recurring Flyaway (URF) & MRO Cost** **Supply Chain Availability** **2007-2008** DoD AFRL Funded Contract ### F35 LG PNs using AlumiPlate –(5) now flying on A1 side by side with equivalent cadimum parts 2649A4103-101 **TORQUE ARM**, MACHINED, LOWER, SHOCK STRUT – LH MLG 2648M2121-1 PIN, APEX, TORQUE ARM - NLG 2648A2206-101 SPINDLE, MACHINED, LOWER, DRAG BRACE ASSY - NLG 2648M2209-1 **PIN, ECCENTRIC, DRAG BRACE - NLG** 2648M2675-1 BRACKET, TAXI LIGHT, BACK # Present Applications – 2649A4103 <u>Torque Arm</u> Side by Side with Cadmium <u>F35 Main Landing Gear</u> Cadmium Upper ← AlumiPlate Lower 2007-2008 DoD AFRL Funded Contract #### F35 STOVL LG PNs TARGETED for AlumiPlate as Cadmium Alternative #### Nose Landing Gear - NLG 50 Total Part Numbers (15 are bushings) 61 Total Pieces per Ship Set #### Main Landing Gear - MLG 72 Total Part Numbers (41 are bushings) 99 Total Pieces per Ship Set #### **TOTAL Landing Gear SHIP SET** 122 Total Part Numbers (56 are bushings) 160 Total Pieces per Ship Set **2007-2008** DoD AFRL Funded Contract #### **Generic Tooling – Plating Validation <u>Categories</u>** #### Wireform/Hooks - Generic Tooling 65 Total Part Numbers (mostly bushings) #### **ID Pins** – Generic Tooling – 26xxx2209 Style 18 Total Part Numbers #### Solid Pins - Generic Tooling -26xxx2121 Style 9 Total Part Numbers #### Small Sup Anode - Generic Tooling -26xxx2206 Style 3 Total Part Numbers #### Large Sup Anode - Generic Tooling -26xxx4103 Style 2 Total Part Numbers #### **Custom Design – Specific Tooling** 25 Total Part Numbers 2007-2008 DoD AFRL Funded Contract #### **Tooling Category** D Pins - Generic Tooling - 26xxx2209 Style 16 Total Part Numbers on F35 STOVL Several potential cost down parts on F22 2007-2008 DoD AFRL Funded Contract #### **Tooling Category** Solid Pins - Generic Tooling -26xxx2121 Style 9 Total Part Numbers on F35 STOVL Several potential cost down parts on F22 2007-2008 DoD AFRL Funded Contract **Tooling Category** Small Sup Anode – Generic Tooling - 26xxx2206 Style 5 Total Part Numbers on F35 STOVL 2007-2008 DoD AFRL Funded Contract #### **Tooling Category** Large Sup Anode - Generic Tooling - 26xxx4103 Style 2 Total Part Numbers on F35 STOVL **2007-2008** DoD AFRL Funded Contract **Tooling Category** Custom Design - Specific Tooling 25 Total Part Numbers on F35 STOVL F35 MLG **F-22 MLG Piston - 2003** 2007-2008 DoD AFRL Funded Contract #### F-35 GLG PNs TARGETED for AlumiPlate as Cadmium Alternative **TOTAL Landing Gear SHIP SET** 122 Total Part Numbers (56 are bushings) 160 Total Pieces per Ship Set Plating Validation – completed as parts are received from GLG | <u>Category</u> | Parts Reg'd for Plating Validation | | | |------------------|------------------------------------|--------------------|--| | Wireform/Hook | 0 | Complete F35 & F22 | | | Solid Pins | 0 | Complete F35 & F22 | | | I.D Pins | 3 | Complete F22 | | | Small Sup Anodes | 2 | | | | Lrg Sup Anodes | 1 | | | | Custom Tooling | 20 | | | **26 - TOTAL Parts to Essentially Complete AlumiPlate Tooling & Validation for F-35 STOVL LG** ## - Implementation Requirements for "Cutting-In" AlumiPlate as a Cadmium Alternative Technology **Technology Performance** NRE Tooling & Part Process Validation #### **Unit Recurring Flyaway (URF) & MRO Cost** - Trade studies show competitive URF (DoD DLA C130, B52) (GLG F16, F22, F35 Pending) (NG Composite enclosures) - Operation costs similar to Cd - Early performance data indicates potential significant MRO savings #### **Supply Chain Availability** # From Goodrich Aerospace LG JG-PP HCAT/JCAT Greensboro, NC March 16th, 2005 ### Cost & Capacity Considerations - Compared to other Cadmium alternatives AlumiPlate is less expensive on average - Capacity to do future high volume work is needed - Capacity to do future large parts is needed - Capacity addition is capital intensive # Challenges / Issues in "Cutting-In" AlumiPlate as a Cadmium Alternative Technology **Technology Performance** **NRE Tooling & Part Process Validation** **Unit Recurring Flyaway (URF) & MRO Cost** #### **Supply Chain Availability** DoD ESOH concerns with chemistry at MRO sites ### Al Electroplating Process Inert Gas Atmosphere (N_2) Computer controlled environment & process Activation Intermediate Rinse $\mathit{Chamber}_A$ $\mathit{Chamber}_I$ Airlock entry is at this end Glovebox with overhead transport Plating tanks are below glove box Racked parts ready to enter airlock In this photo, parts enter the airlock at the far end and go thru the process being moved toward you by the automated transport ### **Equipment and ESOH** - Twelve Year Safety Record - **ESOH / IH Review** - Reviewed by DoD AFRL, NAVAIR, LMA - Considering DemVal Project - Well below all permissible exposure limits (PEL) - Closed Loop Systems - Enclosed process glovebox - Point source control no hazmat in field or at MRO - (NO Ni, Cr⁺⁶, Cd) - Blended fuels disposal of chemistry - Coating is 100% RoHS compliant # - Challenges / Issues in "Cutting-In" AlumiPlate as a Cadmium Alternative Technology **Technology Performance** **NRE Tooling & Part Process Validation** **Unit Recurring Flyaway (URF) & MRO Cost** #### **Supply Chain Availability** **DoD ESOH concerns with chemistry at MRO sites** 2nd plating line is capital intensive → DoD prime contractor's hesitancy adopting a new material available at only one location, coupled with the new material provider's lack of orders to drive expansion of a 2nd fabrication capability; a so-called chicken-versus-egg problem (which comes 1st?) # From Goodrich Aerospace LG JG-PP HCAT/JCAT Greensboro, NC March 16th, 2005 ### Future Planning - Implement program wide on F-35 - When we have the data we are gathering - When Lockheed says, "No more Cadmium" - May need to use without chromate - Alternate conversion coats such as Cerium Oxide? - Implement on F/A-22 for cost savings - On those parts where it is cheaper - Give us leverage against other cadmium alternatives # - Summary of AlumiPlate as a Cadmium Alternative Technology on F22 / F35 #### **Technology Performance** Well established – better than cad and any cad alternative #### **NRE Tooling & Part Process Validation** Most difficult applications successfully addressed F35 LG NRE nearing completion #### **Unit Recurring Flyaway (URF) & MRO Cost** Trade studies show equal or less cost than cadmium Potential MRO Lifetime Cost Savings #### **Supply Chain Availability** ESOH / IH concerns addressed Potential DemVal Project 2nd facility discussions progressing - chicken & egg biz issue still difficult 31